

Refections Visitor Guide
Summer/Fall 2020

Crater Lake National Park
National Park Service
U.S. Department of the InteriorCrater Lake

Welcome!
At Crater Lake National Park, the health and
wellbeing of our visitors and employees is
our top priority. Throughout this pandemic
we have followed guidance from the
White House, Centers for Disease Control
and Prevention (CDC), and state and local
public health authorities to ensure that our
operations comply with current guidelines
and are adjusted as necessary in the interest
of public health and safety.

As you enjoy all that the park has to offer,
we ask that you be our partner in adopting
social distancing practices and wear a face
covering when indoors or when social
distancing cannot be maintained. Please
recreate responsibly to keep yourself
and everyone around you safe while also
protecting one of America’s most treasured
places for future generations to enjoy.

Craig Ackerman
Superintendent

Hours & Seasons
The park is open year-round, 24 hours
a day. Some roads, trails, and facilities,
however, are closed seasonally due to snow.
The park’s North Entrance Road and Rim
Drive close for the season on November 1
(or earlier if there is signifcant snowfall).

Crews start plowing these roads in April,
but opening dates vary. The North Entrance
and West Rim Drive open sometime
between mid-May and late June. The East
Rim Drive opens sometime between mid-
June and late July. Highway 62 and the
road to Rim Village are plowed year-round.

Rotary Plow
at Rim Village

Exploring Your Park
Thank you for visiting Crater Lake National Park. If you’ve been here before, you might
notice a few changes this year on account of COVID-19. With public health in mind,
boat tours and other ranger-led activities are not being ofered, Crater Lake Lodge
is open to overnight Lodge guests only, and some facilities, like the park’s two visitor
centers, are closed. Fortunately, the pandemic has not afected the park’s outstanding
scenery, hiking trails, roads, overlooks, and other recreational opportunities—many of
which are described in this visitor guide. We hope you have a safe and enjoyable visit.

Services
& Facilities
The following information was
accurate at the time of publication
but is subject to change at any time.
To fnd out the current status of park
facilities and their hours of operation,
stop at one of the twelve information
boards located throughout the park.

 Restrooms
Restrooms at Rim Village and Mazama
Campground are open 24 hours a day. Vault
toilets are open 24 hours a day at Watchman
Overlook, the North Entrance, the top of the
Cleetwood Cove Trail, and the Vidae Falls
Picnic Area (see map on page 5).

 Drinking Water
A water bottle flling station is located outside
the Mazama Village Store. At Rim Village,
water from the restroom sinks is safe to drink.
Bottled water can be purchased at the Mazama
Village Store, Annie Creek Gift Shop, Rim Vil-
lage Café, and Rim Village Community House.

 Food & Dining
Food is available at Rim Village and Mazama
Village. The Rim Village Café serves grab-
and-go sandwiches, salads, and snacks. It’s
open year-round. The Crater Lake Lodge
Dining Room also serves meals, but to comply
with CDC guidelines it is currently open to
overnight Lodge guests only. At Mazama
Village, the Annie Creek Restaurant serves
burgers, pizza, and other entrees. This year,
it’s open for lunch and dinner (dine-in or
take-out), likely through September 27.
The Mazama Village Store sells snacks,
groceries, and camping supplies. It will likely
be open this year through September 28.

 Gifts & Books
The nonproft Crater Lake Natural History
Association sells books, maps, postcards, and
souvenirs. This summer, it’s operating out of
the Community House at Rim Village. The
park’s concessioner, Crater Lake Hospitality,
also ofers a range of merchandise at the Rim
Village Gift Shop (open year-round), the
Annie Creek Gift Shop (likely open through
September 27), and the Mazama Village
Store (likely open through September 28).

 Visitor Centers
Following guidance from public health author-
ities, both park visitors centers are currently
closed. The park’s 22-minute flm is not being
shown, but you can purchase the DVD for
half price ($7.50) at the Crater Lake Natural
History Association bookstore, located in the
Community House at Rim Village. The park’s
passport stamp is available there as well, and
at the Post Ofce at Park Headquarters.

Exhibits
Many pullouts in the park have roadside
exhibits. Midway through Rim Village, the
Sinnott Memorial Overlook has geology
displays, although the adjacent exhibit room
is not open this year. For overnight guests at
Crater Lake Lodge, exhibits on the history of
the Lodge can be found on the ground foor,
west of the lobby.

 Post Offce
A United States Post Ofce window is open
9:00 am–2:00 pm, Monday through Saturday, at
the Steel Visitor Center at Park Headquarters.

 Campgrounds
Mazama Campground (214 sites) is located
7 miles south of the lake near Highway 62. It’s
operated by the park’s concessioner, Crater
Lake Hospitality, and is scheduled to be open
this year through September 27. All sites this
year are reservable in advance (866-292-6720
or www.travelcraterlake.com), so there might
not be any same-day availability. The camp-
ground ofers tent sites ($21 per night) and
RV sites (starting at $32). The campground
has drinking water and fush toilets, but, with
public health in mind, showers and laundry
facilities are not operating. The park’s other
campground, Lost Creek Campground (16
sites, tents only) is closed this year.

 Lodges
The park has two motels, both operated by
Crater Lake Hospitality. Crater Lake Lodge
(71 rooms) overlooks the lake at Rim Village.
Rooms begin at $200. This year, it’s scheduled
to be open through October 11. The Cabins
at Mazama Village (40 rooms) are $164
per night and will likely be open through
September 27. For both facilities, advance
reservations are highly recommended; call 866-
292-6720 or visit www.travelcraterlake.com.

 Gasoline
Self-serve, unleaded gasoline is available at the
Mazama Village Store during business hours.

2... Activities, Rules to Know
3 ... FAQs, Climate Chart
4 ... Hiking Trails
5 ... Park Map, Scenic Overlooks
6 ... Feature Article
7 ... Butterfy & Moth Survey
8 ... Recommended Reading

Look Inside! �Š

Park Profle
Crater Lake National Park protects the
deepest lake in the United States. Fed by
rain and snow (but no rivers or streams),
the lake is considered to be the cleanest
large body of water in the world. The
water is exceptional for its clarity and
intense blue color.

The lake rests inside a caldera formed
approximately 7,700 years ago when a
12,000-foot-tall (3,600-meter) volcano
collapsed following a major eruption. The
eruption may have been the largest in
North America in the past 640,000 years.
Later eruptions formed Wizard Island, a
cinder cone near the southwest shore.

The park is central to the cultural traditions
of local American Indian tribes, whose
ancestors witnessed the lake’s formation.

Today, old-growth forests blanket the
volcano’s outer slopes, harboring more
than 700 native plant species and a wide
variety of animals, including several that
are rare or endangered.

• Park established: 1902
• Size: 183,224 acres (74,148 hectares)
• Number of visitors last year: 704,500
• Lake depth: 1,943 feet (592 meters)
• Lake width: 4.5 to 6 miles (7 to 10 km)
• Annual snowfall: 42 feet (13 meters)
• Last time the lake froze over: 1949

Artist Paul Rockwood’s conception of
Mount Mazama, the volcano that collapsed
to form Crater Lake. If you gathered up the
ash from Mount Mazama’s catastrophic
eruption and spread it evenly across the
state of Oregon, it would form a layer
8 inches (20 cm) thick.

Junior RangersFishing at Cleetwood Cove Black Bear Crossing the Pinnacles Road Wizard Island

Rim Drive is closed to motor vehicles so that
bicyclists can enjoy 24 miles (39 km) of the Wildlife Viewing

National Park Service Activities Rim Drive without vehicle noise and trafc. The park is home to a variety of animals, but
U.S. Dept. of the Interior they can be difcult to spot. Many are active

at night or shy away from humans. The most

Swimming Junior Ranger commonly seen animals are ground squirrels,
 Program chipmunks, marmots, ravens, jays, and deer.

Swimming is allowed in Crater Lake, but Lucky observers might spot a tree squirrel, Crater Lake Visitor Guide the water is cold! Most people swim for just Are you between 6 and 12 years old? Pick
Summer/Fall 2020 pika, porcupine, fox, coyote, wolf, marten

a few minutes. Swimming is permitted only up a free activity book, available 24 hours a
(a type of weasel), bald eagle, or herd of elk.

at the bottom of the Cleetwood Cove Trail. day outside the Steel Visitor Center at Park
This is the offcial trip-planner and newspaper Bobcats and mountain lions are present but

The shoreline is rough and rocky; there are Headquarters and the Community House
of Crater Lake National Park. It is published are rarely seen. Approximately 50 black bears

lake. Fishing is allowed at the bottom of the activities online.
Cleetwood Cove Trail, where you’ll fnd Visit go.nps.gov/kids. The Cleetwood Cove Trail is the only legal

access to the shore of Crater Lake. The hike

no beaches, and no lifeguards are on duty. (NHA Store) in the middle
twice a year and funded by the Crater Lake live in the park, but they also prefer to stay

Swimmers must stay within 100 yards (91 of Rim Village. To
Natural History Association. hidden. You might see one crossing a road.

meters) of shore and not venture out of become a Junior
The only creatures that tend to pester people

Cleetwood Cove. Snorkeling, scuba diving, Ranger and earn Park Phone: 541-594-3000 are mosquitoes (in July) and yellowjacket
Website: www.nps.gov/crla long-distance swimming, and wetsuits are an ofcial badge,

wasps (in August and September).
Mail: PO Box 7, Crater Lake, OR 97604 prohibited (see park rules below). complete the activ-

ities as you explore Email: craterlake@nps.gov
the park. WhenFishing you get home, you Hiking to

Crater Lake is home to rainbow trout and can participate
kokanee salmon. Neither is native to the in additional fun Cleetwood Cove

a short stretch of rocky shoreline. Fishing
is steep and strenuous: in 1.1 miles (1.7 km) licenses are not necessary. There are no
it drops 700 feet (213 meters) in elevation. restrictions on the size, number, or type of Backpacking
Walking back up is equivalent to climbing fsh taken. Fish may be released or kept. To Over 95% of the park is managed as wilder-
65 fights of stairs! The trail is recommend-prevent the introduction of other non-native ness. Although some trails and locations are
ed only for those in good physical condition.organisms, no organic bait of any kind may be closed to backcountry camping (for example, It should not be attempted by anyone with

used. This includes fsh eggs, PowerBait, and there is no camping in the summer with a heart, breathing, or walking problems. It is
live or dead fsh. Fishing is limited to artifcial view of the lake), exploring the park’s old- not accessible for people with mobility im-
lures and fies only. growth forests and volcanic landscapes can pairments. Hikers should wear sturdy shoes

be a rewarding experience. Generally, back- and carry water. Vault toilets are located
packers must travel at least 1 mile from their at the top of the trail. Depending on snowBicycling vehicle in order to camp. conditions, the trail is usually open from

Bicycling is allowed on paved roads and mid-June to late October.
the unpaved Grayback Drive. They are not Before setting out, all backpackers must
allowed on trails, or of-trail. Helmets are obtain a permit, in person, from the Ranger
required for riders under 16 years of age and Station at Park Headquarters. (The one
are strongly recommended for all cyclists. The exception is through-hikers on the Pacifc
park’s paved roads are narrow with heavy Crest Trail, who may instead sign the trail
automobile trafc. register as they enter the park.) Backcountry

permits are free of charge and are available
The most popular trip in the park is the 33- between 8:00 am and 4:30 pm daily. They are
mile (53-km) Rim Drive, featuring spectacular not available after hours or over the phone.
views but also long climbs that gain a total of
3,800 feet (1,158 meters) in elevation. For a
fatter, more relaxing ride, try the paved, 11- Sky Gazing

Accessibility days. The rate is higher mile (18-km) bike path around Diamond Lake, With clean air and unobstructed views, the
Except for the Sinnott for commercial vehicles. 5 miles (8 km) north of the park. The closest rim of Crater Lake is a great place to observe
Overlook, developed Your fees are put to

place to rent bikes is Diamond Lake Resort. astronomical events. Discovery Point is a areas in the park are work improving visitor
generally accessible to services and facilities. favorite spot to watch the sunrise. For sunsets
individuals with mobility Thank you for support- The park’s annual “Ride the Rim” event and moonrises, try Watchman Overlook,
impairments. The most ing your national parks! will not be happening this year. Typically, Cloudcap Overlook, or hike to the top of
accessible path for peo- on two Saturdays each September, the East Watchman Peak.
ple using wheelchairs is Internet
the paved promenade Wireless internet is
at Rim Village. The available for guests of
Godfrey Glen, Sun Crater Lake Lodge and

Know
 the

Rules

Guns cultural features. Do not approach, diving gear, fotation devices, and
Notch, Pinnacles, and The Cabins at Mazama Firearms are allowed in the park in touch, feed, or disturb wildlife. other equipment that might serve as
Plaikni Falls trails are Village, but speeds are accordance with Oregon state laws. vectors for the introduction of non-
accessible to all-terrain slow. They are prohibited, however, in all Pets native organisms. This includes rafts,
wheelchair users with park buildings. Pets are welcome in the park, canoes, kayaks, and paddleboards.
assistance (see page 4). Lost & Found but only in certain areas. Pets on Swimming (in a standard swim suit)
Multiple pullouts on Visit the Ranger Station Hiking and Climbing leash are allowed on the Godfrey is allowed at the bottom of the
Rim Drive have wheel- at Park Headquarters Stay on trails. This prevents erosion, Glen Trail, Lady of the Woods Cleetwood Cove Trail.
chair-accessible wayside (8:00–4:30 pm) or call protects vegetation, and protects Trail, Grayback Drive, and Pacifc
exhibits. We are work- 541-594-3060. other hikers. Hiking and climbing Crest Trail. Leashes must not
ing hard to improve our inside the caldera are strictly exceed 6 feet (1.8 meters), and
level of accessibility for Phones prohibited. The only exception is only one pet per hiker is allowed.
all park visitors. We wel- Cell reception in the the Cleetwood Cove Trail, the only Pets are not permitted on other
come your comments. park is spotty. You may safe and legal access to the lake trails, or off-trail. Pets on leash (or

have luck at pullouts shore. Serious injuries and deaths otherwise physically restrained)
Electric Vehicle on the Rim Drive. A Crater Lake National Park belongs have occurred from falls inside are also allowed in picnic areas,
Charging Station 24-hour emergency to everyone. We all share respon- the caldera. The walls consist of campgrounds, parking lots, and up
A 24-hour charging landline is located sibility in protecting it. Please take unstable rocks and soils. to 50 feet (15 meters) away from
station is located by the outside the “snow a moment to become familiar with paved roads. Popular places to
Annie Creek Gift Shop. tunnel” entrance to the these important regulations. For Marijuana walk a dog include Rim Village and
It has one standard administration building a full list of the park’s rules, visit Possession of marijuana is prohib- Mazama Campground. Pets are not
(J1772) connector and at Park Headquarters. go.nps.gov/regs. ited. Oregon state laws allowing the allowed inside buildings, including
one Tesla connector. use of marijuana do not apply in the Crater Lake Lodge and The Cabins Help keep wildlife wild.

Golden-Mantled
Ground Squirrel

Picnic Areas Drones park, an area of federal jurisdiction. at Mazama Village. The above rules Please DO NOT FEED!
Emergencies Picnic areas are found Operating remote-controlled aircraft do not apply to service animals here
Dial 911 to report any throughout the park in the park is prohibited. Overnight Parking to assist people with disabilities.
emergency, 24 hours a (see page 5). The Rim The park is open 24 hours, but Solid waste must be picked up
day. First aid is available Village picnic area has Feeding Animals overnight parking is not allowed, immediately and disposed of
at the Ranger Station fre grates. Do not feed wildlife, including birds except in the park’s campgrounds, properly, in a trash can or toilet.
at Park Headquarters and squirrels. Exposing them to our for guests at the park’s motels, and
(8:00–4:30 pm). Recycling food alters their behavior, is bad for for backpackers (permit required). Water Sports

Combination trash/ their health, and can be dangerous Snorkeling, scuba diving, and long-
Entrance Fee recycling bins can be for you. Store food properly. Gener- Park Features distance swimming are not allowed
From May 22 through found at more than 20 ally, this means in your vehicle or a Leave rocks, plants, animals, and in Crater Lake. In 2012, after review-
October, the park’s locations in the park. campground food locker. Backcoun- artifacts undisturbed for others to ing the threats posed by aquatic
entrance fee is $30 Recycling is currently try campers should hang their food enjoy. It is prohibited to collect, de- invasive species, the park placed a
per vehicle ($25 per limited to aluminum or use a bearproof canister. face, disturb, or destroy natural or ban on the use of snorkels, wetsuits,
motorcycle), good for 7 cans and newspaper.

Clark’s
Nutcracker

Sunset over Crater Lake

Bicycling on the East Rim Drive

SK
ETC

H
 FRO

M
 RO

A
D

 G
U

ID
E TO

 C
RA

TER LA
K

E

Rim Drive

Lake Shore

The Cleetwood Cove Trail drops 700 feet
(213 meters) to the lake shore.

2

https://go.nps.gov/regs
https://go.nps.gov/kids
mailto:craterlake@nps.gov
www.nps.gov/crla

Support Your Park—
Volunteer
Ski Patrollers

Kari Bertram of Coeur d’Alene, Idaho,
spotted this red fox in Mazama Village.
Red foxes are not always red—most at
Crater Lake are silver to black.

Volunteer Your Time
Looking for a hands-on way to help the park? Consider sharing your time and talents as a Crater Lake
VIP (Volunteer-In-Parks). Full-time volunteers are needed in the summer and winter to help staf
visitor centers and present interpretive programs. Opportunities are advertised several times each
year at www.volunteer.gov. Volunteers are provided free housing in exchange for 3 months of service.
To volunteer periodically, join The Friends of Crater Lake, a nonproft organization whose members
help with special projects and events and operate a winter information desk at Rim Village. Learn
more at www.friendsofcraterlake.org. Or join the Crater Lake Ski Patrol, whose members assist winter
visitors and maintain the park’s cross-country ski trails. Identifable by their bright red parkas, they
receive training in wilderness frst aid, search and rescue, map and compass use, and avalanche safety in
exchange for at least 6 days of service. For more information, visit www.craterlakeskipatrol.weebly.com.

Report Your Wildlife Sightings
Scientists need your help! If you spot any interesting animals during your visit or witness any unusual
behavior, please let us know! Your observations will help us learn which animals live in the park and
how they use it. In 2019, visitors and employees submitted 98 reports of 49 diferent species, including
the northern pygmy owl, black-backed woodpecker, white-tailed jackrabbit, mountain lion, and gray
wolf. To share your sighting, email craterlake@nps.gov. Let us know the date and precise location of
your encounter, a detailed description of what you saw, and your name and contact info, in case we
have follow-up questions. And if you captured any photos, send them along (ideally with permission
for us to use them in reports and publications). Photographic evidence can be very important in
confrming the identity of some species. Just remember that approaching, feeding, or disturbing
wildlife is strictly prohibited—so please keep your distance. Thanks for your participation!

Buy Crater Lake License Plates
If you live in Oregon, consider choosing Crater Lake license plates for your vehicle. For a one-time
charge of $30, you can outft your car with these beautiful plates while supporting park projects. You can
purchase them at any time, not just when buying a new vehicle or renewing your registration. Visit any
DMV ofce or www.oregon.gov/odot/dmv for details. Proceeds go into an endowment that funds the
operation of the park’s Science and Learning Center—two historic structures near Park Headquarters
(the original Superintendent’s Residence and Chief Naturalist’s Residence) that now provide living
and working space for visiting scientists, teachers, and artists. The Science and Learning Center draws
researchers and educators to Crater Lake from around the world, encouraging them to use the park as
an outdoor laboratory and classroom. For more information, visit go.nps.gov/slc.

Contribute to the Crater Lake Trust
The Crater Lake National Park Trust is a nonproft organization that raises private funds to support park
projects and connect the park with surrounding communities. Each year, for example, it helps fund feld
trips to the park for more than 5,000 grade-school students. In a program called “Classroom at Crater
Lake,” kids engage in hands-on science and learn about wildlife, old-growth forests, and winter ecology.
Learn more at www.craterlaketrust.org. Share your love of the park by making a tax-deductible gift.

Share Your Comments
Whether you have a compliment, concern, or suggestion, we’d like to hear from you! This is your park,
and we value your input on how best to manage it. To provide feedback, complete a comment form at
the visitor center or send an email (or letter) to the park’s Superintendent (see addresses on page 2).

Drawing the Line (continued from page 7)

to lease land along the shore of Diamond Crater Lake National Park. Rather than turn
Lake for summer homes. They were anxious them into small, fragmented wilderness units,
about the restrictions (and entrance fees) that Oregon senator Mark Hatfeld suggested that
NPS jurisdiction might bring. In the end, with Congress pass legislation to transfer them
detractors on several fronts, the House bill to the NPS. Today, as part of the park, they
never made it out of committee—but eforts to are managed as wilderness, and they contain
expand the park continued. In the 1920s and some notable features—such as Thousand
30s, proposals were put forth to incorporate Springs, Boundary Springs, Bear Butte, and
not only Diamond Lake, but areas much Spruce Lake—that exemplify important
further afeld including Union Creek and aspects of the park’s geologic and hydrologic

The park’s “panhandle” was added in 1932 to Mount McLoughlin. As the requested acreage story. (NPS policy allows parks to expand
showcase and protect a stand of old-growth increased, so did the rhetoric, sometimes their borders to take in “signifcant resources”
ponderosa pines. They can best be enjoyed

escalating into hyperbole. “Here is a park so that pertain to the purposes of the park.) at the Ponderosa Picnic Area, near the south
small that it does not extend to the base of entrance. Press your nose to the orange bark
the mountain in whose crater the lake lies,” and cast your vote in the age-old debate: does
complained NPS director Arno Cammerer it smell more like butterscotch or vanilla?
in 1935. “In the protection of wildlife and
primitive conditions, Crater Lake National inevitable about its present size or shape. If not
Park is almost useless.” Writing against the for a mapping error in 1886—and the creation
addition of Mount McLoughlin to the park, of a 15-minute topo map in 1896—the park
a Forest Service manager warned of “hordes would likely be much larger than it is today. It’s
of insect pests. . . . fies and mosquitoes” that interesting to ponder what a “Greater Crater
would “make the use of the area by the public Lake National Park” (as Stephen Mather once
impractical” and render it “unattractive to called it) would have looked like, with Crater
tourists.” Lake and Diamond Lake developing under

the umbrella of the same agency. On the other
Amidst all the debate, the two bureaus did hand, there was also nothing inevitable about
manage to come together and agree on a the park’s very existence. Had a tourist from
modest transfer of land. In 1932, the USFS Portland not journeyed to Crater Lake and
turned over 973 acres of old-growth forest then doggedly pursued its protection, this
along Highway 62 in order to give the park a might not be a public park at all. National
more attractive southern entrance and to pro- parks are human constructs, contingent on
tect the trees along the highway in perpetuity the actions of individual actors and on the
(see Figure 4). The park’s “panhandle,” as it unfolding of unpredictable events. So too
is now known, features tall ponderosa pines Boundary Springs, in the northwest corner of the are park boundaries. Like state borders, they
intermixed with a smattering of equally im- park, form the headwaters of the Rogue River. sometimes align with natural features, such

The springs are so named because they straddle pressive sugar pines and Douglas fr. Another as rivers and mountain ranges. But more
the park’s original, 1902 boundary. (The 1980 land transfer—this time comprising 22,934 often they are the consequence of political
expansion brought them fully into the park.) The

acres—was negotiated in 1980. In the late 70s, negotiations, fnancial considerations, real springs are fed by snowmelt percolating through
the Forest Service had undertaken a nation- pumice from Mount Mazama’s big eruption. estate transactions, and—as we’ve seen in the
wide inventory of its “roadless areas”—the They can be reached by a 5-mile (roundtrip) hike case of this park—methods of land allocation
places in its domain, still in relatively pristine from a pullout on Highway 230. and demarcation. And though they often defy
condition, where highways and logging roads common sense, they are critically important,
had not yet been constructed. To forever save The past 40 years have seen no further because they afect our ability to deal with
these places from the damaging impacts of changes to the park’s contours. Its size has issues ranging from climate change to wildfres
roadbuilding, the bureau asked that Congress held steady at 183,224 acres, and no future to invasive species. Maybe, understanding
designate them as wilderness areas. Among additions or subtractions are likely. Yet, while how our boundaries came to be—and who
the roadless parcels identifed by the USFS the park’s boundary may now be set, as the drew the lines—can inform, to some extent,
were three narrow strips of land just outside story of its evolution shows, there was nothing the decisions we make in the future.

Shop at the Natural
History Association
Bookstore
When you shop at the visitor center
bookstore (this year being operated out of
the Community House in Rim Village), all
proceeds from your purchase are invested
back into the park. The store is operated by
the Crater Lake Natural History Association,
a nonproft organization established in
1942 to support the park’s educational and
scientifc programs. The association funds a
variety of important projects, including the
printing of this visitor guide. Some of the
store’s offerings are described below. For a
complete list of merchandise and to shop
online, visit www.craterlakeoregon.org. You
can also order by calling 541-594-1109.

Recommended Reading

Crater Lake: The Story
Behind the Scenery
Large photos with detailed
captions accompany the
text of this popular book.
48 pages, $11.95.

Crater Lake:
Gem of the Cascades
A comprehensive guide to
the park’s geologic story,
written by a former ranger.
168 pages, $15.95.

Road Guide to Crater
Lake National Park
Consult this guide as
you circle the lake for a
deeper understanding
of the park’s features.
48 pages, $7.95.

Trails of Crater Lake
& Oregon Caves
A detailed guide to 24
hikes. 112 pages, $14.95.

Crater Lake Topo Map
Great for backpacking.
Waterproof and tearproof.
1:55,000 scale. $14.95.

Plants & Animals of
Crater Lake Nat’l Park
This folding, waterproof
guide will help you identify
the park’s most visible
species. 11 pages, $6.95.

Volcanoes
Folding, waterproof guide
to volcanoes, lava rocks,
and plate tectonics.
11 pages, $7.95.

Star & Planet Guide
Rotating “planisphere”
for locating stars, planets,
and constellations in the
night sky. $7.99 small,
$11.99 large.

101 Wildfowers of
Crater Lake Nat’l Park
Detailed descriptions and
vivid photos of the park’s
most common fowers.
74 pages, $14.95.

Trees To Know
in Oregon
Tree identifcation is easy
and enjoyable with this
photo-packed, fact-flled
guide. 153 pages, $18.00.

Crater Lake:
Into the Deep DVD
Own the flm shown at
the visitor center. Discover
the park’s signifcance and
explore the lake’s violent
past. 22 minutes, $7.50.

Guide to the
National Parks
of the United States
This best-selling book
from National Geographic
features 380 stunning
photos and 80 color
maps. 480 pages, $28.00.

“Classroom at
Crater Lake”

www.craterlakeoregon.org

www.craterlakeoregon.org
www.craterlaketrust.org
https://go.nps.gov/slc
www.oregon.gov/odot/dmv
mailto:craterlake@nps.gov
www.craterlakeskipatrol.weebly.com
www.friendsofcraterlake.org
www.volunteer.gov

